
Slide 1 Computer Programs and Programming Languages

• What is a computer program?

p. 664 Fig. 13-1 Next

 Series of instructions that directs computer to

perform tasks

 Programming language—used to communicate instructions

Slide 2 Computer Programs and Programming Languages

• What are low-level languages and high-level languages?

p. 664 - 665 Next

High-level

language

Low-level

language

Machine-dependent

runs only on one type of computer

Often machine-independent

can run on many different

types of computers and operating

systemsMachine and assembly languages

are low-level

Slide 3
Low-Level Languages

• What is machine language?

p. 665 Fig. 13-2 Next

 Only language computer

directly recognizes

 Uses a series of binary

digits (1s and 0s) with a

combination of numbers

and letters that represent

binary digits

Slide 4
Low-Level Languages

• What is assembly language?

p. 666 Fig. 13-3 Next

 Instructions made up of

symbolic instruction

codes, meaningful

abbreviations and codes

 Source program contains

code to be converted to

machine language

Slide 5

Often called third-generation

language (3GL)

Procedural Languages
• What is a procedural language?

p. 666 Next

Uses series of English-like

words to write instructions

Programmer writes

instructions that tell

computer what to accomplish

and how to do it

Slide 6
Third Generation Languages

p. 667 Fig. 13-4 Next

 Early

 Fortran

 Cobol

 Today

 C

 C++

 C#

 Python

 Java

Slide 7
Web-based Software

What is a Web application?

p. 163 Figs. 3-43 Next

 A software application that obtains information from

the Web
 Some Web applications store your data and information at their site

 Some are free

Slide 8
Web-based Software

What is Web 2.0?

p. 163 - 164 Next

 Web sites that offer Web-

based software

 Provide users with a

means to share and/or

store personal

information through

Web-based software

Click to view
Web Link, click
Chapter 3, Click
Web Link from
left navigation, then
click Web 2.0
below Chapter 3

Slide 9
Web-based Software

What is an application service provider (ASP)?

p. 164

Third-party organization

that manages and

distributes software

and services

on the Web

Allows companies

to outsource

information

technology (IT)

needs

Next

Slide 10
Web Page Development

• What is dynamic HTML (DHTML)?

p. 682 Fig. 13-21 Next

 Allows developers to

include more graphical

interest and interactivity

in Web page

Click to view Web
Link, click Chapter 13, Click
Web Link from left
navigation, then click
DHTML
below Chapter 13

Slide 11
Web Page Development

• What are XHTML, XML, and WML?

p. 682 - 683 Next

XHTML
(Extensible HTML)

enables Web sites to be displayed

more easily on microbrowsers

XML
(Extensible Markup Language)

allows developers to

create customized tags

WML

(Wireless Markup Language)

allows developers to design pages

specifically for microbrowsers

Includes features of HTML

and XML

Many Internet-enabled

smart phones and PDAs

use WML as their markup

language

Server sends entire record to

client, enabling client to do

much of processing without

going back to server

RSS 2.0
and

ATOM

Slide 12
Web Page Development

• What is Ajax?

p. 683 Next

 Stands for Asynchronous JavaScript and XML

 Method of creating interactive Web applications designed to provide immediate

response

 Combines JavaScript, HTML or XHTML, XML, and cascading style sheets

 Google Maps and Flickr use Ajax

Slide 13
Web Page Development

• What is Web page authoring software?

p. 683 Next

 Creates sophisticated Web pages without using HTML

 Generates HTML

Click to view Web Link,
click Chapter 13, Click
Web Link from left
navigation, then click
Silverlight below Chapter 13

•Dreamweaver

•Expression Web

•Flash

•Silverlight

Slide 14
Multimedia Program Development

• What is multimedia authoring software?

p. 684 Fig. 13-22 Next

 Combines text, graphics,

animation, audio, and video into

interactive presentation

 Used for computer-based

training (CBT) and Web-based

training (WBT)

 Software includes Toolbook,

and Director

